NASA/TM-1999-208641/VER4/VOL2 # ICESat (GLAS) Science Processing Software Document Series Volume 2 Science Data Management Plan Version 4.0 Peggy L. Jester Raytheon NASA/GSFC Wallops Flight Facility Wallops Island, Virginia 23337 David W. Hancock III Observational Science Branch Laboratory for Hydrospheric Processes NASA/GSFC Wallops Flight Facility Wallops Island, Virginia 23337 **July 1999** #### **ICESat Contacts:** H. Jay Zwally, ICESat Project Scientist NASA Goddard Space Flight Center Greenbelt, Maryland 20771 Bob E. Schutz, GLAS Science Team Leader University of Texas Center for Space Research Austin, Texas 78759-5321 David W. Hancock III, Science Software Development Leader NASA/GSFC Wallops Flight Facility Wallops Island, Virginia 23337 # **Foreword** This document addresses the Data Management aspects of the GLAS Standard Data Software supporting the GLAS instrument on the EOS ICESat (Ice, Cloud, and Land Elevation Satellite) Spacecraft. The Standard Data Software will produce Level 0, Level 1A, Level 1B, and Level 2 data products as well as the associated product quality assessments. For the Instrument Support Facility (ISF), the Standard Data Software will accommodate the GLAS instrument support areas of engineering status, command, performance assessment, and instrument health status. The term "Standard Data Products" refers to those EOS instrument data products listed in the Earth Science Data and Information System (ESDIS) Project data base that are routinely generated within the EOSDIS Distributed Active Archive Center (DAAC) or Science Computing Facilities (SCFs). Each data product has a unique Product Identification code assigned. These data products will have been physically generated as a collection of EOS data parameters in a product aggregate or file. Data parameters will be retrievable from the DAAC. Data parameters are composed of GLAS elements, i.e., data items and arrays of items. The arrays and data items consist of measured or derived instrument values. The term "ancillary data file" indicates an external data file or an internally-generated data file that is to be used in the production of standard GLAS data products. The external ancillary data files will be obtained either through the DAAC or other designated sources. These files will be delivered to the DAAC or GLAS SCF for GLAS data production. The term "instrument support file" indicates a file that is used or generated by the ISF Software in order to perform mission operations. This document was prepared by the Observational Science Branch at NASA GSFC/WFF, Wallops Island, VA, in support of Bob E. Schutz, GLAS Science Team Leader for the GLAS Investigation. This work was performed under the direction of David W. Hancock, III, who may be contacted at (757) 824-1238, hancock@osb.wff.nasa.gov (e-mail), or (757) 824-1036 (FAX). # **Table of Contents** | Foreword | | iii | |----------------|---|-------| | Table of Cor | ntents | v | | List of Figure | 98 | . vii | | • | S | | | | | | | Section 1 | Introduction | | | 1.1 | Identification of Document | | | 1.2 | Scope of Document | | | 1.3 | Purpose and Objectives of Document | | | 1.4 | Document Status and Schedule | | | 1.5 | Document Organization | 1-6 | | Section 2 | Related Documentation | | | 2.1 | Parent Documents | 2-1 | | 2.2 | Applicable Documents | 2-1 | | 2.3 | Information Documents | 2-2 | | Section 3 | System Descriptions | | | 3.1 | Standard Data Software | 3-1 | | 3.2 | Technical Interfaces | | | 3.3 | Interface Controls | | | 3.4 | Configuration Management | 3-7 | | 3.5 | Quality Assurance | 3-7 | | Section 4 | GLAS Standard Data Products | | | 4.1 | GLAS Production Data Sets (GLA00) | 4-2 | | 4.2 | GLAS Rate Buffered Data File (GLA00) | | | 4.3 | GLAS Instrument Packet File | | | 4.4 | Level 1A Data Product Files | | | | (GLA01, GLA02, GLA03, GLA04) | | | 4.5 | Waveform-based Range Corrections File (GLA05) | | | 4.6 | Elevation File (GLA06) | 4-5 | | 4.7 | Backscatter File (GLA07) | | | 4.8 | Boundary Layer Height File (GLA08) | | | 4.9 | Cloud Height for Multiple Layers File (GLA09) | | | 4.10 | Aerosol Vertical Structure File (GLA10) | | | 4.11 | Thin Cloud/Aerosol Optical Depth File (GLA11) | 4-9 | | 4.12 | Level 2 Elevation Data Product Files (GLA12, GLA13, GLA14, GLA15) 4-9 | |--------------|---| | Section 5 | Ancillary Data | | 5.1 | Meteorological Data File (GLA ANC 01) 5-2 | | 5.2 | Laser Tracking Data File (GLA ANC 03) 5-3 | | 5.3 | IERS Polar Motion and Earth Rotation Data File | | | (GLA ANC 04) 5-4 | | 5.4 | Magnetic and Solar Flux Data File (GLA ANC 05) 5-4 | | 5.5 | GLAS Metadata and Data Product Quality File | | | (GLA ANC 06) 5-5 | | 5.6 | GLAS Coefficients and Constants File (GLA ANC 07) 5-6 | | 5.7 | Precision Orbit Data File (GLA ANC 08) 5-7 | | 5.8 | Precision Attitude Data File (GLA ANC 09) 5-8 | | 5.9 | GPS Tracking Data File (GLA ANC 10) | | 5.10 | Other Data (Miscellaneous) Files (GLA ANC 11) 5-9 | | 5.11 | Digital Elevation Model (GLA ANC 12) 5-10 | | 5.12 | Geoid File (GLA ANC 13) | | 5.13 | Pole Tide Model File (GLA ANC 14) 5-11 | | 5.14 | Earth Tide Model File (GLA ANC 15) 5-12 | | 5.15 | Load Tide Model File (GLA ANC 16) | | 5.16 | Ocean Tide Model File (GLA ANC 17) 5-13 | | 5.17 | Surface Type Class File (GLA ANC 19) 5-13 | | Section 6 | Instrument Support Files | | 6.1 | GLAS Baseline Activity Plan (GLA SUP 01) 6-2 | | 6.2 | Uplink and Downlink Schedules (GLA SUP 02) 6-2 | | 6.3 | GLAS Housekeeping and Status Packets (GLA SUP 03) 6-3 | | 6.4 | Instrument Command Blocks (GLA SUP 04) 6-3 | | 6.5 | Spacecraft Command Sequences (GLA SUP 05) 6-4 | | 6.6 | Predicted Events Files (GLA SUP 06) 6-4 | | 6.7 | Spacecraft Flight Operations Schedule (GLA SUP 07) 6-5 | | 6.8 | Spacecraft Ephemeris Data Files (GLA SUP 08) 6-5 | | 6.9 | Telemetry Data Requests (GLA SUP 09) 6-6 | | 6.10 | Status Reports (GLA SUP 10) 6-6 | | 6.11 | Instrument Performance Trend Files (GLA SUP 11) 6-7 | | 6.12 | Event Log File (GLA SUP 12) 6-7 | | 6.13 | GLAS Command Requests (GLA SUP 13) 6-8 | | Appendix | A File Formats | | Abbreviation | s & Acronyms | | Glossary | GL-1 | # **List of Figures** | Figure 3-1 | The I-SIPS Software Data Flow | 3 | 3-6 | ó | |------------|-------------------------------|---|-----|---| |------------|-------------------------------|---|-----|---| # **List of Tables** | Table 1-1 | GLAS File Description Table | |------------|--| | Table 3-1 | Data Interface Control Organizations 3-2 | | Table 4-1 | GLAS Standard Data Products Volume and Frequency 4-1 | | Table 5-1 | GLAS Ancillary Data Products Volume and Frequency 5-1 | | Table 6-1 | GLAS Instrument Support Data Products Volume and Frequency | | Table A-1 | Content and Format of the Meteorological Data File (GLA ANC 01) | | Table A-2 | Content and Format of the Laser Tracking Data File (GLA ANC 03) | | Table A-3 | Content and Format of the IERS Polar Motion and Earth Rotation Data File (GLA ANC 04) | | Table A-4 | Content and Format of the Magnetic and Solar Flux Data File (GLA ANC 05) | | Table A-5 | Content and Format of the GLAS Metadata and Data
Product Quality Data File (GLA ANC 06) | | Table A-6 | Content and Format of the GLAS Coefficients and Constants ESDIS File (GLA ANC 07) | | Table A-7 | Content and Format of the Precision Orbit Data File (GLA ANC 08) | | Table A-8 | Content and Format of the Precision Attitude Data File (GLA ANC 09) | | Table A-9 | Content and Format of the GPS Tracking Data File (GLA ANC 10) | | Table A-10 | Content and Format of the Miscellaneous Data File (GLA ANC 11) | | Table A-11 | Content and Format of the Digital Elevation Model File (GLA ANC 12) | | Table A-12 | Content and Format of the Geoid File (GLA ANC 13) | | Table A-13 | Content and Format of the Pole Tide Model File (GLA ANC 14) | | Table A-14 | Content and Format of the Earth Tide Model File (GLA ANC 15) | | Table A-15 | Content and Format of the Load Tide Model File (GLA ANC 16) | |------------|--| | Table A-16 | Content and Format of the Ocean Tide Model File (GLA ANC 17) | | Table A-17 | Content and Format of the Surface Type Class File (GLA ANC 19) | #### Section 1 # Introduction ## 1.1 Identification of Document This document is identified as the GLAS Science Data Management Plan. The unique document identification number within the GLAS Ground Data System numbering scheme is GLAS-DMP-1200. Successive editions of this document will be uniquely identified by the cover and page date marks. # 1.2 Scope of Document This document identifies and describes the GLAS Standard Data Products, Instrument Support Facility data, and the GLAS Ancillary Data. This document identifies the controlling authority for each of the files and products and the interface for retrieval or delivery of the data. The interface aspect is primarily directed toward the generating software system, and the recipient destination software nodes associated with each data file. For ancillary files, the source is defined as the location or system from which the file is obtained for GLAS standard data product generation. The actual generation method of the ancillary files and all locations where they may reside are not discussed. The data files are identified in Table 1-1 "GLAS File Description Table". The data files listed in Table 1-1 include the GLAS standard data products, internal data products, instrument operations support files, and ancillary data files. The standard data products are those products delivered to the NSIDC DAAC for archival and distribution; these files are in Hierarchical Data Format (HDF) / HDF-EOS. The internal data products are the standard data products prior to applying HDF / HDF-EOS. The internal data products are not described
separately in this document since these files have the same content as the standard data products and the files are not distributed outside the GLAS investigation. The internal data products will be archived for a period of time at the GLAS SCF. The columns in Table 1-1 have the following meanings: - File ID file identifier applied by the GLAS investigation - File Name the name of the file - SPSO Equivalent the EOS product identifier - Archive Site the facility that will archive the data - File Disposition an EOS usage indicator with the following definitions: - Archive a file that is permanently archived after it is created - Interim a file that is created for use by a subsequent process, but is not archived - Permanent a file that is assumed to be kept in the processing environment for repeated access by one or more processes (the file is probably backed up in the archive) - Temporary a file that is created by a process during its execution, and is then deleted after termination (e.g., a scratch file) - Transfer to SCF similar to an Interim file, except the process that uses it is at an SCF (hence the need to transfer it there); typically this is the output of an automated QA process - Source the facility that is generating or providing the data. Table 1-1 GLAS File Description Table | File ID | File Name | SPSO
Equivalent | Archive
Site | File Disposition | Source | |-----------|--|--------------------|-----------------|------------------|---------------| | GLA00 | GLAS Production Data Sets | GLA00 | NSIDC | archive | EDOS | | GLA00 | GLAS Rate Buffered Data
Files | GLA00 | NSIDC | archive | EDOS | | n/a | GLAS Instrument Packet
File | n/a | n/a | permanent | ICESat
SCF | | GLA01 | Altimetry Data File | GLA01 | NSIDC | archive | ICESat
SCF | | GLA01_SCF | Altimetry Data File | n/a | n/a | permanent | ICESat
SCF | | GLA02 | Atmosphere Data File | GLA02 | NSIDC | archive | ICESat
SCF | | GLA02_SCF | Atmosphere Data File | n/a | n/a | permanent | ICESat
SCF | | GLA03 | Engineering Data File | GLA03 | NSIDC | archive | ICESat
SCF | | GLA03_SCF | Engineering Data File | n/a | n/a | permanent | ICESat
SCF | | GLA04 | SRS and GPS Data File | GLA04 | NSIDC | archive | ICESat
SCF | | GLA04_SCF | SRS and GPS Data File | n/a | n/a | permanent | ICESat
SCF | | GLA05 | Waveform-based Range
Corrections File | GLA05 | NSIDC | archive | ICESat
SCF | n/a - not applicable ST - Science Team Table 1-1 GLAS File Description Table (Continued) | File ID | File Name | SPSO
Equivalent | Archive
Site | File Disposition | Source | |-----------|--|--------------------|-----------------|------------------|---------------| | GLA05_SCF | Waveform-based Range
Corrections File | n/a | n/a | permanent | ICESat
SCF | | GLA06 | Elevation File | GLA06 | NSIDC | archive | ICESat
SCF | | GLA06_SCF | Elevation File | n/a | n/a | permanent | ICESat
SCF | | GLA07 | Backscatter File | GLA07 | NSIDC | archive | ICESat
SCF | | GLA07_SCF | Backscatter File | n/a | n/a | permanent | ICESat
SCF | | GLA08 | Boundary Layer and Elevated Aerosol Layer Heights File | GLA08 | NSIDC | archive | ICESat
SCF | | GLA08_SCF | Boundary Layer Height File | n/a | n/a | permanent | ICESat
SCF | | GLA09 | Cloud Height for Multiple
Layers File | GLA09 | NSIDC | archive | ICESat
SCF | | GLA09_SCF | Cloud Height for Multiple
Layers File | n/a | n/a | permanent | ICESat
SCF | | GLA10 | Aerosol Vertical Structure
File | GLA10 | NSIDC | archive | ICESAT
SCF | | GLA10_SCF | Aerosol Vertical Structure
File | n/a | n/a | permanent | ICESat
SCF | | GLA11 | Thin Cloud/Aerosol Optical
Depth File | GLA11 | NSIDC | archive | ICESat
SCF | | GLA11_SCF | Thin Cloud/Aerosol Optical
Depth File | n/a | n/a | permanent | ICESat
SCF | | GLA12 | Ice Sheet Products File | GLA12 | NSIDC | archive | ICESat
SCF | | GLA12_SCF | Ice Sheet Products File | n/a | n/a | permanent | ICESat
SCF | | GLA13 | Sea Ice Products File | GLA13 | NSIDC | archive | ICESat
SCF | | GLA13_SCF | Sea Ice Products File | n/a | n/a | permanent | ICESat
SCF | n/a - not applicable ST - Science Team Table 1-1 GLAS File Description Table (Continued) | File ID | File Name | SPSO
Equivalent | Archive
Site | File Disposition | Source | |-------------------|---|--------------------|-----------------|------------------|---------------| | GLA14 | Land Products File | GLA14 | NSIDC | archive | ICESat
SCF | | GLA14_SCF | Land Products File | n/a | n/a | permanent | ICESat
SCF | | GLA15 | Ocean Products File | GLA15 | NSIDC | archive | ICESat
SCF | | GLA15_SCF | Ocean Products File | n/a | n/a | permanent | ICESat
SCF | | GLA ANC 01 | Meteorological Data File | n/a | n/a | interim | GSFC
DAAC | | GLA ANC 03 | Laser Tracking Data File | n/a | n/a | interim | CDDIS | | GLA ANC 04 | IERS Polar Motion and
Earth Rotation Data File | n/a | n/a | interim | UTCSR | | GLA ANC 05 | Magnetic and Solar Flux
Data File | n/a | n/a | interim | NOAA | | GLA ANC 06 | GLAS Metadata and Data
Product Quality Data File | n/a | NSIDC | archive | ICESat
SCF | | GLA ANC
06_SCF | GLAS Metadata and Data
Product Quality Data File | n/a | n/a | permanent | ICESat
SCF | | GLA ANC 07 | GLAS Coefficients and Constants File | n/a | n/a | permanent | ICESat
SCF | | GLA ANC 08 | Precision Orbit Data File | n/a | NSIDC | archive | ICESat
SCF | | GLA ANC 09 | Precision Attitude Data File | n/a | NSIDC | archive | ICESat
SCF | | GLA ANC 10 | GPS Tracking Data File | n/a | n/a | permanent | CDDIS | | GLA ANC 11 | Miscellaneous Data File | n/a | n/a | permanent | UTCSR | | GLA ANC 12 | Digital Elevation Model | n/a | n/a | permanent | GLAS ST | | GLA ANC 13 | Geoid File | n/a | n/a | permanent | GLAS ST | | GLA ANC 14 | Pole Tide Model File | n/a | n/a | permanent | GLAS ST | | GLA ANC 15 | Earth Tide Model File | n/a | n/a | permanent | GLAS ST | | GLA ANC 16 | Load Tide Model File | n/a | n/a | permanent | GLAS ST | | GLA ANC 17 | Ocean Tide Model File | n/a | n/a | permanent | GLAS ST | n/a - not applicable ST - Science Team **SPSO** Archive File ID File Name File Disposition Source Equivalent Site Surface Type Class File **GLAS ST** GLA ANC 19 n/a n/a permanent GLA SUP 01 GLAS Baseline Activity Plan n/a **GLAS ISF** archive **GLAS IOT** GLA SUP 02 Uplink and Downlink Sched-**GLAS ISF** MOC n/a archive ules GLA SUP 03 **GLAS ISF** MOC GLAS Housekeeping and archive n/a Status Packets GLA SUP 04 Instrument Command **GLAS ISF** archive MOC n/a **Blocks** GLA SUP 05 Spacecraft Command **GLAS ISF** MOC n/a archive Sequences GLA SUP 06 Predicted Events File n/a **GLAS ISF** archive MOC Spacecraft Flight Opera-MOC GLA SUP 07 **GLAS ISF** archive n/a tions Schedule GLA SUP 08 Spacecraft Ephemeris Data **GLAS ISF** MOC n/a archive Files GLA SUP 09 **GLAS ISF** Telemetry Data Requests archive **GLAS IOT** n/a GLA SUP 10 **GLAS ISF** Status Reports n/a archive **GLAS IOT** GLA SUP 11 Instrument Performance n/a **GLAS ISF** archive **GLAS IOT** Trend Files GLA SUP 12 **Event Log File** n/a **GLAS ISF** archive MOC GLA SUP 13 **GLAS Command Requests** n/a **GLAS ISF GLAS IOT** archive Table 1-1 GLAS File Description Table (Continued) n/a - not applicable ST - Science Team The GLAS Data Product levels are defined in the GLAS Science Software Management Plan (Parent Document 2.1b). This data management document specifically avoids the human or "peopleware" interface considerations. The intended audience for this document is the GLAS Science and Instrument Teams, the ESDIS Project, and the community of EOS data users and investigators. # 1.3 Purpose and Objectives of Document The purpose of the GLAS Science Data Management Plan Document is to provide a descriptive document for the GLAS standard science data product files, instrument support files, and ancillary files as well as their associated interfaces. This document briefly describes the purpose, content, format, source, destination, and the control authority of the GLAS Standard Science Data Products, Instrument Support Files, and ancillary data files. # 1.4 Document Status and Schedule The GLAS Science Data Management Plan is currently being issued as Version 4.0. # 1.5 Document Organization This document's outline is assembled in a form similar to those presented in the NASA Software Engineering Program [Information Document 2.3a]. #### 1.5.1 Items to be Resolved - 1) Content of the IERS Polar Motion and Earth Rotation Data File (GLA ANC 04) needs to be verified. - 2) Content of the NOAA/CMDL Magnetic and Solar Flux Data File (GLA ANC 05) needs to be verified. - 3) The format of the externally-generated input files are TBD, and need to be mutually agreed upon with the source agencies. - 4) The GLA ANC 12 GLA ANC 19 (DEM, GEOID, the four Tide Models, Surface Type) need to be better defined. - 5) The Instrument Support Files need better definition. # 1.5.2 Document Change History | Document Name: GLAS Science Data Management Plan | | | | | | |--|-------------------|--|--|--|--| | Version Number | Date | Nature of Change | | | | | Preliminary | December 31, 1995 | Original Version | | | | | Updated Preliminary | December 31, 1996 | | | | | | Version 2.2 | July 1998 | Updated the terminology and processes. | | | | | Version 3.0 | August 1998 | Minor fixes to Version 2.2; change bars removed. | | | | | Version 4.0 | July1999 | Updated telemetry data descriptions and tables; minor text changes | | | | #### Section 2 # **Related Documentation** ### 2.1 Parent Documents The GLAS Science Data Management Plan represents a data description that is a rollout from the GLAS Science Software Management Plan as the
parent document. Specific topics pertaining to data descriptions are located in the Interface Control Plan section under the Development Activities Plan template, NASA-DID-M200. This document is subordinate to any top-level mission or instrument management plan documents. The recognized external ESDIS and GLAS parent documents superior to the GLAS Science Data Management Plan are listed below. - a) NASA Earth Observing System Geoscience Laser Altimeter System GLAS Science Requirements Document, Version 2.01, October 1997, Center for Space Research, University of Texas at Austin. - b) *GLAS Science Software Management Plan*, Version 3.0, August 1998, NASA Goddard Space Flight Center, Wallops Flight Facility. # 2.2 Applicable Documents The following documents are related to, or contain policies or references pertinent to the contents of the GLAS Science Data Management Plan. - a) *GLAS Standard Data Products Specification Level 1*, Version 2.0, December 1998, NASA Goddard Space Flight Center, Wallops Flight Facility. - b) *GLAS Standard Data Products Specification Level 2*, Version 2.0, December 1998, NASA Goddard Space Flight Center, Wallops Flight Facility. - c) GLAS Level 0 Instrument Data product Specification, Version 2.2, March 1998, NASA Goddard Space Flight Center, Wallops Flight Facility. - d) Interface Control Document Between the Earth Observing System (EOS) Data and Operations System (EDOS) and EOS Ground System (EGS) Elements, EDOS Document CDRL B301, June 1999, Goddard Space Flight Center. - e) Interface Control Document Between the EOSDIS Core System (ECS) and the Science Investigator-Led Processing Systems (SIPS), ESDIS Document 423-41-57, December 1998, NASA Goddard Space Flight Center. - f) Mission Operations Requirements Document for the Ice, Cloud, and Land Elevation Satellite, ICES-401-SPEC-002, Version 1.1, May 1999, NASA Goddard Space Flight Center. # 2.3 Information Documents The following documents are provided as sources of information that provide background or supplemental information that may clarify or amplify material in the GLAS Science Data Management Plan. - a) NASA Software Documentation Standard Software Engineering Program, NASA, NASA-STD-21000-91, July 29, 1991. - b) *The Geoscience Laser Altimetry/Ranging System,* IEEE Transactions on Geoscience and Remote Sensing, Vol. GE-25, No. 5, September 1987. - c) EOS Altimetry/GLAS Phase-A Study, NASA Goddard Space Flight Center, November 1995. - d) *Memorandum: GLAS Data Products*, Center for Space Research, University of Texas at Austin, December 23, 1993. - e) Science User's Guide and Operations Procedure Handbook for the ECS Project, Vol. 4: Software Developer's Guide to Preparation, Delivery, Integration and Test with ECS, Hughes Information Technology Corporation, August 1995, 205-CD-002-002. - f) *GLAS Science Software Architectural Design Document*, Version 2.0, October 1998, NASA Goddard Space Flight Center, Wallops Flight Facility. - g) *Precision Orbit Determination (POD)*, Algorithm Theoretical Basis Document, Version 0.1, December 1996, Center for Space Research, The University of Texas at Austin. - h) *Precision Attitude Determination (PAD)*, Algorithm Theoretical Basis Document, December 1996, Center for Space Research, The University of Texas at Austin. - i) GLAS Science Computing Facility (SCF) Plan, NASA Goddard Space Flight Center, Wallops Flight Facility, February 1998. - j) Atmospheric Delay Correction to GLAS Laser Altimeter Ranges, Algorithm Theoretical Basis Document, Version 0.3, December 1996, Massachusetts Institute of Technology. #### Section 3 # **System Descriptions** This section provides, with respect to the GLAS standard data product generation, a description of the GLAS Standard Data Software, its technical interfaces, and the interface control. ### 3.1 Standard Data Software The GLAS Standard Data Software (SDS) is the system which provides data processing and mission support for the GLAS Investigation. The SDS is composed of the ICESat Science Investigator-led Processing System (I-SIPS) and the Instrument Support Facility (ISF) System. The I-SIPS includes the software and operations which produce the GLAS standard data products and their metadata. The ISF System includes the GLAS instrument health assessment, instrument commanding, and other functions required for mission support. This document is concerned with the files required or produced by the GLAS Standard Data Software. These files and their control authority are listed in Table 3-1 "Data Interface Control Organizations" on page 3-2. The control authority is the organization that is responsible for the quality and integrity of the file at its source or archive destination. Also defined in Table 3-1 is the SDS system requiring the data for input or generating the data. Included in Table 3-1 are the GLAS internal data products (identified with _SCF in the ID). The source and destination of each of the I-SIPS files are depicted in Figure 3-1 "The I-SIPS Software Data Flow" on page 3-6. The GLAS I-SIPS performs the following functions: - obtain/create input data - execute standard product generation algorithms to create the standard data products - store data products - deliver HDF / HDF-EOS data products to the DAAC - deliver the GLAS internal (non-HDF(-EOS)) data products to the GLAS SCF - assess data product for quality and content, and produce metadata - report results The input data to the I-SIPS Software is lower level data products (in the internal format) and ancillary files. The ancillary files will be either obtained from sources external to GLAS or will be generated by the GLAS Science Team. The responsible parties for each file both at their source and destination are defined in Sections 4 and 5. Information Document 2.3f, the "GLAS Science Software Architectural Design Document", describes the I-SIPS software in more detail. Table 3-1 Data Interface Control Organizations | Control Authority | File ID | File Name | System | |-------------------|-----------|---|--------| | NSIDC DAAC | GLA00 | GLAS Production Data Sets
GLAS Rate Buffered Data Sets | I-SIPS | | | GLA01 | Altimetry Data File | I-SIPS | | | GLA02 | Atmosphere Data File | I-SIPS | | | GLA03 | Engineering Data File | I-SIPS | | | GLA04 | SRS and GPS Data File | I-SIPS | | | GLA05 | Waveform-based Range Corrections File | I-SIPS | | | GLA06 | Elevation File | I-SIPS | | | GLA07 | Calibrated Backscatter File | I-SIPS | | | GLA08 | Boundary Layer and Elevated Aerosol
Layer Heights File | I-SIPS | | | GLA09 | Cloud Height for Multiple Layers File | I-SIPS | | | GLA10 | Atmospheric Vertical Structure File | I-SIPS | | | GLA11 | Thin Cloud/Aerosol Optical Depth File | I-SIPS | | | GLA12 | Ice Sheet Elevation File | I-SIPS | | | GLA13 | Sea Ice Roughness File | I-SIPS | | | GLA14 | Land/Canopy Elevation File | I-SIPS | | | GLA15 | Ocean Elevation File | I-SIPS | | GLAS Science Team | n/a | Instrument Packet Files | I-SIPS | | | GLA01_SCF | Altimetry Data File | I-SIPS | | | GLA02_SCF | Atmosphere Data File | I-SIPS | | | GLA03_SCF | Engineering Data File | I-SIPS | | | GLA04_SCF | SRS and GPS Data File | I-SIPS | | | GLA05_SCF | Waveform-based Range Corrections File | I-SIPS | | | GLA06_SCF | Elevation File | I-SIPS | | | GLA07_SCF | Calibrated Backscatter File | I-SIPS | | | GLA08_SCF | Boundary Layer and Elevated Aerosol
Layer Heights File | I-SIPS | | | GLA09_SCF | Cloud Height for Multiple Layers File | I-SIPS | | | GLA10_SCF | Atmospheric Vertical Structure File | I-SIPS | | | GLA11_SCF | Thin Cloud/Aerosol Optical Depth File | I-SIPS | Table 3-1 Data Interface Control Organizations (Continued) | Control Authority | File ID | File Name | System | |---|--|---|--------| | GLAS Science Team | GLA12_SCF | Ice Sheet Elevation File | I-SIPS | | | GLA13_SCF | Sea Ice Roughness File | I-SIPS | | | GLA14_SCF | Land/Canopy Elevation File | I-SIPS | | | GLA15_SCF | Ocean Elevation File | I-SIPS | | | GLA ANC06 | GLAS Metadata and Data Product Quality File | I-SIPS | | | GLA ANC 08 | Precision Orbit Data File | I-SIPS | | | GLA ANC 09 | Precision Attitude Data File | I-SIPS | | | GLA ANC 11 | Miscellaneous | I-SIPS | | | GLA ANC 12 | Digital Elevation Model | I-SIPS | | | GLA ANC 13 | Geoid File | I-SIPS | | | GLA ANC 14 | Pole Tide Model File | I-SIPS | | | GLA ANC 15 | Earth Tide Model File | I-SIPS | | | GLA ANC 16 | Load Tide Model File | I-SIPS | | | GLA ANC 17 | Ocean Tide Model File | I-SIPS | | | GLA ANC 19 | Surface Type Class File | I-SIPS | | GLAS Science and
Engineering Teams | GLA ANC 07 | GLAS Coefficients and Constants ESDIS
File | I-SIPS | | NOAA | GLA ANC 01 | Meteorological Data File | I-SIPS | | | GLA ANC 05 | Magnetic and Solar Flux Data File | I-SIPS | | Crustal Dynamics Data | GLA ANC 03 | Laser Tracking Data File | I-SIPS | | and Information System | GLA ANC 10 | GPS Tracking Data File | I-SIPS | | Center for Space
Research at the
University of Texas at
Austin | GLA ANC 04 | IERS Polar Motion and Earth Rotation Data File | I-SIPS | | MOC | GLA SUP 02
GLA SUP 03 | Uplink and Downlink Schedules
GLAS Housekeeping and Status Packets | ISF | | ICESat Flight Operations
Team | GLA SUP 05
GLA SUP 06
GLA SUP 07
GLA SUP 08
GLA SUP 12 | Spacecraft Command Sequences Predicted Events File Spacecraft Flight Operations Schedule Spacecraft Ephemeris Data Files Event Log File | ISF | | Control Authority | File ID | File Name | System | |-------------------|--
--|--------| | GLAS IOT | GLA SUP 01
GLA SUP 04
GLA SUP 09
GLA SUP 10
GLA SUP 11
GLA SUP 13 | GLAS Instrument Operations Plan Instrument Command Blocks Telemetry Data Query Files Status Reports Instrument Performance Trend Files GLAS Command Requests | ISF | Table 3-1 Data Interface Control Organizations (Continued) The ISF System performs the following function: - obtain and store the Level 0 data and assess for instrument performance - perform trend analysis - report results - build, review, and deliver commands as required ## 3.2 Technical Interfaces The GLAS Standard Data Software interfaces with the Mission Operations Center (MOC), the EOSDIS DAAC, the EDOS, the GLAS SCF, and the GLAS ISF to obtain or deliver data. Additionally, the GLAS Standard Data Software will interface with various locations to obtain ancillary data. The following section provides general functional descriptions of each of the interfaces. # 3.2.1 Mission Operations Center (MOC) The MOC provides the interface between the ISF and the flight operations of the ICE-Sat Spacecraft. Through this interface, the ISF sends command requests, receives near real time instrument housekeeping data and spacecraft data, and receives flight operations data and status. # 3.2.2 Distributed Active Archive Center (DAAC) Within the DAAC, all GLAS standard data products are stored and made available for retrieval by the GLAS Science Team and the science community. Metadata describing the quality and content of the GLAS standard data products will be stored as well as any documentation delivered by the GLAS Science Team to the ESDIS project. At the DAAC, all input ancillary data are stored and available for retrieval. The DAAC receives the Level 0 data from the EDOS and provides the Level 0 data to the SDS (via the GLAS SCF and the ISF). Interfaces to the DAAC will follow the standard described in *Applicable Document 2.2e*. # 3.2.3 EOSDIS Data and Operations Center (EDOS) Normally the EDOS delivers the Level 0 data directly to the DAAC and MOC. However, upon special request EDOS will transmit the Level 0 data directly to the ICESat SCF or the GLAS ISF. Interfaces to EDOS will follow the standard described in *Applicable Document* 2.2d. # 3.2.4 GLAS Science Computing Facility (SCF) The GLAS Science Team operates primarily through the GLAS SCF. The GLAS SCF is a distributed computing system with a node at each GLAS Science Team member location and a central node at the ICESat Project Scientist location. The central node, ICESat SCF, provides the primary link to the DAAC. Ancillary files will be either generated on the science team member nodes or retrieved from the DAAC or other locations and stored on the ICESat SCF. The ICESat SCF will support the development, execution, and maintenance of the I-SIPS Software, and will be equipped with the ESDIS Science Data Processing Toolkit. The internal data products will be available to GLAS Science Team members for transfer to their GLAS SCF node from the ICESat SCF. The GLAS standard data products will be transferred from the central node to the DAAC for archival and science community availability. More detailed information about the GLAS SCF is contained in the GLAS Science Computing Facility Plan, Information Document 2.3i. # 3.2.5 GLAS Instrument Support Facility (ISF) The ISF includes the computer workstation(s) and associated support equipment; the requirements and specifications for the ISF will be determined by the GLAS Science Team. The function of this facility will be to support GLAS instrument operations such as command, instrument health and welfare monitoring, and instrument performance assessment. This facility should support access to the UNIX system and tools by the Science, Instrument, and Instrument Operations Teams. The ISF shall support required operational instrument data access via standard network connections. The ISF is equipped with the ESDIS Instrument Support Terminal Toolkit. The ISF shall be operated in a secure manner to prevent unauthorized use. #### 3.2.6 Other Interface Nodes GLAS Standard Data Software processing is expected to interface with certain EOS and non-EOS instrument systems data in support of the ancillary data file collection and generation activities. The sources for the external ancillary data are the GSFC DAAC, the Crustal Dynamics Data Information System (CDDIS), National Centers for Environmental Prediction (NCEP), and the University of Texas Center for Space Research (UTCSR). These sources utilize data provided by the International Earth Rotation Service (IERS) and the International GPS Service for Geodynamics (IGS). The Crustal Dynamics Data Information System is identified as the data source for laser tracking data and GPS ground-based data to be used in precision orbit determination. This ancillary science processing further includes polar motion and earth rotation data from the IERS via the University of Texas Center for Space Research, and meteorological, magnetic and solar flux data via the GSFC DAAC. Figure 3-1 The I-SIPS Software Data Flow # 3.3 Interface Controls The ESDIS will provide the interface controls for the EDOS and the DAAC. These controls will ensure the security and integrity of the instrument and science data stored within the DAAC. The controls will also ensure the security and integrity of the communications to and from the spacecraft. The GLAS SCF interface controls will be provided by the GLAS Science Team. Those hardware nodes, physically located at Science Team Member sites and at the NASA Goddard Space Flight Center, are generally under the access control of the assigned investigator, user, and designated custodian. Equipment is generally accessed and used by a single team member, a designated research assistant, or authorized contractor personnel. Routine agency and institutional instructions require investigation-related hardware and software to be attended, and when left unattended, maintained behind locked doors. Computer systems, hosts, and network nodes operated, supplied by, or maintained by other agencies or institutions are assumed to be under the direct control and authority of that institution or agency. Systems such as the nodes used by the GLAS Science Team at the University of Texas to perform the precision orbit and attitude determination are under the control and operational authority of the University of Texas Center for Space Research. Agency and institution nodes accessing or providing access to other ESDIS nodes shall be operated and maintained in such a manner as to prevent spurious or unauthorized access or use by non-team parties. These measures entail proper use of all nodes as designated and authorized. Equipment at node sites shall be used only by the designated user or designated agent, and access shall be controlled in accordance with prescribed procedures and authorization. User identification and password measures will be employed in accordance with published NASA Security Guidelines. # 3.4 Configuration Management Configuration management is a key process in maintaining the integrity of the GLAS data files within the SCF and the DAAC, and of the software which produces the files. Configuration management encompasses change control, problem reporting and problem resolution. Any recommended change to the baselined software or file definitions is initiated by an Engineering Change Proposal (ECP). Within the ECP, the revisions are proposed along with implementation considerations and are then submitted to a defined Change Control Board for evaluation. Configuration status accounting reports are maintained, providing a readily available history for software and file changes. Additional configuration management details are contained in Parent Document 2.1b, the GLAS Software Management Plan. # 3.5 Quality Assurance Automatic or manual Quality Assurance (QA) is provided for each Standard Data Product file and ancillary file. Any file requiring manual QA is interimly tagged as unvalidated, but is available for distribution per request. When the manual validation has been completed, the file is marked as validated. The QA information will be stored within the product metadata. # Section 4 GLAS Standard Data Products This section describes the standard data products generated by the GLAS Standard Data Software. The data products are referenced in this document by their file name and file ID. Current volume and frequency estimates for each of the GLAS standard data products are contained in Table 4-1 "GLAS Standard Data Products Volume and Frequency". However, the official volume and frequency data are contained in the Applicable Document 2.2a, Applicable Document 2.2b, and Applicable Document 2.2c. Table 4-1 GLAS Standard Data Products Volume and Frequency | File ID | File Name | Volume
(Mb)* | Frequency
per Day* | Temporal
Coverage
(minutes) | |---------|---|-----------------|-----------------------|-----------------------------------| | GLA00 | GLAS PDS (Telemetry Data) | 2166 | 4 | 360 | | GLA00 | GLAS Rate Buffered Data Files | 3.8 | 4 | 360 | | n/a | GLAS Instrument Packet File | 1083 | 8 | 180 | | GLA01 | Altimetry Data File | 30 | 56 | 26 | | GLA02 | Atmosphere Data File | 354 | 7 | 206 | | GLA03 | Engineering Data File | 82.128 | 1 | 1440 | | GLA04 | SRS and GPS Data File | 1210 | 2 | 720 | | GLA05 | Waveform-based Range Corrections File | 15 | 56 | 26 | | GLA06 | Elevation File | 446.774 | 1 | 1440 | | GLA07 | Backscatter File | 788 | 7 | 206 | | GLA08 | Boundary Layer and Elevated Aerosol
Layer Heights File | 7.687 | 1 | 1440 | | GLA09 | Cloud Height for Multiple Layers File | 76.721 | 1 | 1440 | | GLA10 | Aerosol Vertical Structure File | 303.834 | 1 | 1440 | |
GLA11 | Thin Cloud/Aerosol Optical Depth File | 17.785 | 1 | 1440 | | GLA12 | Ice Sheet Products File | 256.003 | 1 | 1440 | | GLA13 | Sea Ice Products File | 361.411 | 1 | 1440 | | GLA14 | Land Products File | 455.414 | 1 | 1440 | | GLA15 | Ocean Products File | 245.635 | 1 | 1440 | n/a - Not applicable ^{*}Volume and frequency data are estimates; official data are maintained in latest Data Product Specifications The format of the Level 1 standard data product files is HDF. The format of the Level 2 standard data product files is HDF-EOS. HDF (Hierarchical Data Format) is a multi-object file format that facilitates the transfer of data; HDF-EOS is a special format developed for the EOS Project. Table 1-1 lists internal products GLA01_SCF - GLA15_SCF; these are the standard data products described in this section without the HDF/HDF-EOS formatting. The internal products are not discussed in this document. The ESDIS is responsible for making the GLAS standard data products available to the science community. The ESDIS is the control authority (responsible for the quality and integrity of a file) for the GLAS Standard Data Products archived at the DAAC. The GLAS Science Team is responsible for verifying and validating the standard data products' contents and providing the data quality information. The GLAS Science Team is the control authority for the standard data products while they are stored on the ICESat SCF. Metadata describing each data product will be available through the DAAC. The term "I-SIPS Team" is used to describe personnel at the ICESat SCF who will perform the routine operations of the GLAS I-SIPS Software. # 4.1 GLAS Production Data Sets (GLA00) ### 4.1.1 Purpose The GLAS Production Data Sets (PDS) contain the Level 0 X-band telemetry data collected during each tracking pass. The data in this file will be used to monitor the instrument performance and health, and to create the input to the I-SIPS Software (see section 4.3). #### 4.1.2 Content and Format The X-band telemetry data includes instrument packets and support data packets collected by the EOS Polar Ground Stations (EPGS). Unique instrument packets and support data packets are identified by the application process identifier (APID). A PDS consists of CCSDS (Consultative Committee for Space Data Systems) packets from a single APID. The GLAS PDS is generated by EDOS from the data collected by the EPGS. The level 0 data in the PDS has been frame synced and redundant packets are removed. The detailed description and format specification of each GLAS APID are contained in the GLAS Level 0 Instrument Data Products Specification, Applicable Document 2.2c. The PDS are described in the ICD between EDOS and the EGS; see Applicable Document 2.2d. ### 4.1.3 Source, Destination, and Transfer Method The GLAS PDSs are delivered to the ICESat SCF from EDOS. EDOS concurrently delivers the PDSs to the DAAC for archive. The GLAS PDSs are available for retrieval from the DAAC using the ESDIS-supplied toolkits and procedures. # 4.2 GLAS Rate Buffered Data File (GLA00) # 4.2.1 Purpose The GLAS Rate Buffered Data Files contain the Level 0 S-band housekeeping data collected by the EPGS during each tracking pass. The data in this file will be used to monitor the instrument performance and health, and can be used to generate the housekeeping portion of the Level 0 input to the I-SIPS Software. #### 4.2.2 Content and Format The S-band telemetry data includes instrument packets and support data packets collected by the EPGS. Unique instrument packets and support data packets are identified by the application process identifier (APID). A rate buffered data file consists of packets from a single APID. The file is generated by EDOS from the data collected by the EPGS. The S-band telemetry data is not processed by EDOS. The detailed description and format specification of each GLAS APID are contained in the GLAS Level 0 Instrument Data Products Specification, Applicable Document 2.2c. The rate buffered data files are described in the ICD between EDOS and the EGS, see Applicable Document 2.2d. ### 4.2.3 Source, Destination, and Transfer Method The GLAS Rate Buffered Data Files are delivered to the ICESat SCF and the DAAC by EDOS. The files can be retrieved from the DAAC using the ESDIS-provided tools and procedures. # 4.3 GLAS Instrument Packet File ### 4.3.1 Purpose This file is created from the GLAS PDS delivered by EDOS. The data in this file will be used by other processes to monitor the instrument performance and health, and to create the Level 1 data products. The GLAS Rate Buffered Data Files can be used to generate the housekeeping portion of the instrument packet file when the PDSs are not available. This file is not a standard data product, but it is a required input file to the I-SIPS Software. #### 4.3.2 Content and Format The GLAS instrument packet file is actually composed of several files each containing data from a particular APID for the time period. The files contain the following: - Instrument telemetry data - Laser Altimeter - LIDAR - Monitor outputs - Status - Instrument support data - Star cameras - Laser reference system - GPS receivers - Header and timing elements The detailed file contents description and file format specification are contained in the GLAS Level 0 Instrument Data Products Specification, Applicable Document 2.2c. ### 4.3.3 Source, Destination, and Transfer Method The Level 0 Instrument Packet Files are generated by the I-SIPS Software pre-processor from the PDSs delivered by EDOS. The files are used by the Level 1A standard data product generation algorithms on the ICESat SCF. The I-SIPS Team will ensure the files are available prior to the execution time of the Level 1A algorithms requiring the Level 0 data for input. The Instrument Packet Files will remain available on the ICESat SCF for reprocessing. # 4.4 Level 1A Data Product Files (GLA01, GLA02, GLA03, GLA04) # 4.4.1 Purpose The Level 1A files provide the GLAS telemetry data in engineering units to the GLAS Science Team and to the science community. The data in the Level 1A files will be used by other processes to create the Level 1B and Level 2 data products. #### 4.4.2 Content and Format The files contain the GLAS Level 1A data which is the time-ordered instrument data converted from raw form to engineering units. The GLA01 file (Altimetry Data File) contains altimeter height, waveform data, and other data required to produce the Level 1B elevation products. The GLA02 file (Atmosphere Data File) contains the LIDAR data and other data required to produce the Level 1B atmosphere products. The GLA03 file (Engineering Data File) contains the engineering monitor and status values converted from raw data to engineering units. The GLA04 file (SRS and GPS Data File) contains the output from the SRS (Stellar Reference System), the GPS (Global Positioning System), and other instrument and spacecraft data required to produce the precision orbit and attitude. Each of the Level 1A files includes the spacecraft timing information. The detailed file content descriptions and format specifications are contained in the GLAS Level 1 Standard Data Products Specification, Applicable Document 2.2a. ### 4.4.3 Source, Destination, and Transfer Method The Level 1A files are produced by the I-SIPS Software standard data processing algorithms on the ICESat SCF and are delivered to and archived on the DAAC. The files are used by the standard data products generation algorithms on the ICESat SCF to create the Level 1B data products. The I-SIPS Team will ensure that the correct Level 1A files are created and available prior to the execution time of the Level 1B algorithms requiring the data as input. The files are available for transfer from the ICESat SCF to the Science Team GLAS SCF nodes, using standard UNIX file transfer tools. The GLAS Science Team will evaluate the Level 1A files for quality and content assessment, and will transfer that information to the ICESat SCF to be incorporated into the metadata delivered to the DAAC. The science community can retrieve the Level 1A files from the DAAC using the ESDIS-supplied file transfer tools and procedures. # 4.5 Waveform-based Range Corrections File (GLA05) # 4.5.1 Purpose The purpose of this file is to store all computations made from the waveform data and the parameterization of the waveform. The data in this file will be used by other processes to create the Level 1B data product, the Elevation File. ### 4.5.2 Content and Format This file contains the range, corrections to the range from the retracking algorithms, and the laser spot location. The detailed file contents description and format specification are contained in the GLAS Level 1 Standard Data Products Specification, Applicable Document 2.2a. # 4.5.3 Source, Destination, and Transfer Method The GLA05 file is produced on the ICESat SCF by the Level 1B standard data processing algorithms. The file is delivered to and archived at the DAAC. The file is used by the standard data products generation algorithms which produce the Level 1B elevation product. The I-SIPS Team ensures that the correct GLA05 file is created and available prior to the execution time of the algorithms requiring its data for input. The file is available for transfer from the ICESat SCF to the Science Team GLAS SCF nodes using standard UNIX file transfer tools. The science community can retrieve the file from the DAAC using the ESDIS-supplied tools and procedures. The GLAS Science Team will evaluate the GLA05 file for quality and content assessment and transfer that information to the ICESat SCF to be incorporated into the metadata delivered to the DAAC # 4.6 Elevation File (GLA06) # 4.6.1 Purpose This file provides the elevation expressed in an Earth-fixed, center-of-mass reference frame. The data in this file will be used by other processes to create the Level 2 data products. ### 4.6.2 Content and Format This Level
1B data file contains the following: - Elevation (40 hertz) - Corrections to the elevation - Elevation distribution within the LASER footprint - Reflectance - Vegetation canopy height parameters - Associated timing and data quality information Included in the file are the precision orbit georeference location and quality information. The detailed file contents description and format specification are contained in the GLAS Level 1 Standard Data Products Specification, Applicable Document 2.2a. ### 4.6.3 Source, Destination, and Transfer Method Level 1B standard data processing algorithms executed on the ICESat SCF create the GLA06 file. The file is delivered to and archived at the DAAC. The GLA06 file is used by the standard data products generation algorithms on the ICESat SCF to produce the Level 2 products. The I-SIPS Team ensures that the correct file is created and available prior to the execution time of the Level 2 algorithms requiring GLA06 for input. The file is available for transfer from the ICESat SCF to the Science Team GLAS SCF nodes using standard UNIX file transfer tools. The science community can retrieve the GLA06 data from the DAAC using the ESDIS-supplied tools and procedures. The GLAS Science Team will evaluate the GLA06 file for quality and content assessment and transfer that information to the ICESat SCF to be incorporated into the metadata delivered to the DAAC # 4.7 Backscatter File (GLA07) ### 4.7.1 Purpose This file provides the attenuated backscatter vertical profile to the GLAS Science Team and to the science community. The data in this file will be used by other processes to create the Level 2 atmospheric data products. # 4.7.2 Content and Format This Level 1B data file contains the corrected attenuated backscatter vertical profiles. The timing and quality information for the profiles are contained in the file. The detailed file contents description and format specification are contained in the GLAS Level 1 Standard Data Products Specification, Applicable Document 2.2a. ### 4.7.3 Source, Destination, and Transfer Method The GLA07 file is produced on the ICESat SCF by the Level 1B standard data processing algorithms. The Science Team members can retrieve the GLA07 file from the ICESat SCF and store on their GLAS SCF node using standard UNIX file transfer tools. The Science Team evaluates the Backscatter File for data quality and returns that information to the ICESat SCF to be incorporated into the metadata delivered to the DAAC. The GLA07 file is delivered to the DAAC for archival. The file is used by the standard data products generation algorithms on the ICESat SCF to produce Level 2 products. The I-SIPS Team will ensure that the correct GLA07 file is created and available prior to the execution time of the Level 2 algorithms requiring the data for input. The GLA07 file is available to the science community from the DAAC; file retrievals from the DAAC are accomplished using the ESDIS-supplied tools and procedures. # 4.8 Boundary Layer Height File (GLA08) ### 4.8.1 Purpose This Level 2 file provides the GLAS planetary boundary layer height and elevated aerosol layer heights for atmosphere and climate studies to the GLAS Science Team and to the science community. #### 4.8.2 Content and Format This file contains the planetary boundary layer height at two resolutions, and the tops and bottoms of the elevated aerosol layers as derived from the aerosol structure. The data in this file occur at varying rates. Included in the file are the precision orbit georeference location, timing, and quality information. The detailed file contents description and format specification are contained in the GLAS Level 2 Standard Data Products Specification, Applicable Document 2.2b. # 4.8.3 Source, Destination, and Transfer Method The Level 2 standard data processing algorithms executed on the ICESat SCF produce the GLA08 file. The file is available for transfer from the ICESat SCF to the Science Team GLAS SCF nodes using standard UNIX file transfer tools. The GLAS Science Team will evaluate the file for data quality and content and will transfer that information to the ICESat SCF to be incorporated into the metadata delivered to the DAAC. The file is used by the standard data products generation algorithms on the ICESat SCF to produce additional Level 2 products (GLA10 and GLA11). The I-SIPS Team will ensure that the correct GLA08 file is created and available prior to the execution time of the Level 2 algorithms requiring the data for input. The GLA08 file is delivered to and archived at the DAAC. The science community can obtain the GLA08 data from the DAAC by using the ESDIS-supplied tools and procedures. # 4.9 Cloud Height for Multiple Layers File (GLA09) # 4.9.1 Purpose This file provides cloud layer boundaries to the GLAS Science Team and to the science community for atmosphere and climate studies. #### 4.9.2 Content and Format This Level 2 data file contains the cloud tops and cloud bottoms referenced from the mean sea surface and at varying resolutions. Included in the file are the precision orbit georeference location, timing, and quality information. The detailed file contents description and format specification are contained in the GLAS Level 2 Standard Data Products Specification, Applicable Document 2.2b. ### 4.9.3 Source, Destination, and Transfer Method The GLA09 file is produced on the ICESat SCF by the Level 2 standard data processing algorithms. The file is available for transfer from the ICESat SCF to the Science Team GLAS SCF nodes using standard UNIX file transfer tools. The Science Team will perform quality and content assessment on the GLA09 data and transfer the information to the ICESat SCF to be incorporated into the metadata delivered to the DAAC. The file is used by the standard data products generation algorithms on the ICESat SCF to produce additional atmospheric products (GLA08, GLA10 and GLA11). In addition, the file is used to provide atmospheric information to the process which creates the Level 1B elevation data. The I-SIPS Team will ensure that the correct GLA09 file is created and available prior to the execution time of the Level 1B and Level 2 algorithms requiring the data for input. The GLA09 file is delivered to and archived at the DAAC. The science community can obtain the cloud height data product from the DAAC by using the ESDIS-supplied tools and procedures. # 4.10 Aerosol Vertical Structure File (GLA10) ### **4.10.1** Purpose This file provides the GLAS aerosol and cloud cross-section data for atmosphere and climate studies to the GLAS Science Team and to the science community. ### 4.10.2 Content and Format This file contains the following: - Aerosol backscatter cross section - Aerosol extinction cross section - Cloud backscatter cross section - Cloud extinction cross section Included in the file are the precision orbit georeference location, timing, and quality information. The data in this file occur at varying rates. The detailed file contents description and format specification are contained in the GLAS Level 2 Standard Data Products Specification, Applicable Document 2.2b. ## 4.10.3 Source, Destination, and Transfer Method The Level 2 standard data processing algorithms executed on the ICESat SCF produce the GLA10 file. The file is available for transfer from the ICESat SCF to the Science Team GLAS SCF nodes using standard UNIX file transfer tools. The Science Team will evaluate the aerosol vertical structure data for quality and content and transfer that information to the ICESat SCF to be incorporated into the metadata delivered to the DAAC. The GLA10 file is delivered to the DAAC for archival. The Aerosol Vertical Structure File is available to the science community at the DAAC and can be retrieved using the ESDIS-supplied tools and procedures. # 4.11 Thin Cloud/Aerosol Optical Depth File (GLA11) ### **4.11.1** Purpose This file provides the aerosol and cloud optical depth data to the GLAS Science Team and to the science community for atmosphere and climate studies. #### 4.11.2 Content and Format This file contains the Level 2 optical depth data for the planetary boundary, elevated aerosol, and cloud layers. The data in this file occurs at varying rates. Included in the file are the precision georeference orbit location, timing, and quality information. The detailed file contents description and format specification are contained in the GLAS Level 2 Standard Data Products Specification, Applicable Document 2.2b. ## 4.11.3 Source, Destination, and Transfer Method The GLA11 file is produced on the ICESat SCF by the Level 2 standard data processing algorithms. The file is available to the Science Team for transfer from the ICESat SCF to their GLAS SCF nodes using standard UNIX file transfer tools. The Science Team will evaluate the file for data quality and content at the ICESat SCF and return that information to be incorporated into the metadata delivered to the DAAC. In addition, the file is used to provide atmospheric information to the process which creates the Level 1B elevation data. The I-SIPS Team will ensure that the correct GLA11 file is created and available prior to the execution time of the Level 1B algorithms requiring the data for input. The GLA11 file is delivered to the DAAC for archival. The science community can retrieve the GLA11 products from the DAAC using the ESDIS-supplied tools and procedures. # 4.12 Level 2 Elevation Data Product Files (GLA12, GLA13, GLA14, GLA15) ### **4.12.1** Purpose These files provide the corrected elevations, reflectivities, and surface elevation distribution within the footprint, as determined from the GLAS Level 1 data, to the GLAS Science Team and the science community for morphology and climate studies. #### 4.12.2 Content and Format These files contain the Level 2 corrected elevations above the reference ellipsoid, surface elevation distribution and reflectance data at the 40 hertz rate. The
files include precision orbit georeference location, timing, and quality information, as well as the elevation corrections, elevation distribution, and reflectance data. By providing the corrections to the elevation data, users can remove them from the data as desired. Each of the Level 2 Elevation Data Product Files is specific to a surface type (ice sheet, sea ice, land/canopy, or ocean) as determined from a surface type grid. The file names are Ice Sheet Products File (GLA12), Sea Ice Products File (GLA13), Land Products File (GLA14), and Ocean Products File (GLA15). The detailed file contents descriptions and format specifications are contained in the GLAS Level 2 Standard Data Products Specification, Applicable Document 2.2b. ## 4.12.3 Source, Destination, and Transfer Method The Level 2 standard data processing algorithms, executed on the ICESat SCF, will produce the Level 2 Elevation Data Product Files. The files are available for transfer from the ICESat SCF to the Science Team GLAS SCF nodes using standard UNIX file transfer tools. The Science Team will perform data quality and content assessment of the Level 2 elevation data and return that information to the ICESat SCF to be incorporated into the metadata delivered to the DAAC. The Level 2 Elevation Data Product files are delivered to the DAAC for archival. The science community can obtain the data products from the DAAC using the ESDIS-supplied file transfer tools and procedures. # Section 5 Ancillary Data Ancillary data files are the externally-generated input files and the internally-generated intermediate files used by the GLAS Standard Data Software. The ancillary file names and file IDs are listed in Table 5-1 "GLAS Ancillary Data Products Volume and Frequency", along with file volume and frequency per day. Table 5-1 GLAS Ancillary Data Products Volume and Frequency | File ID | File Name | Volume
(Mb) | Frequency
per Day | Temporal
Coverage | |------------|---|----------------|----------------------|----------------------| | GLA ANC 01 | Meteorological Data File | 2.074 | 1 | 1440 | | GLA ANC 03 | Laser Tracking Data File | 2.074 | 1 | 1440 | | GLA ANC 04 | IERS Polar Motion and Earth Rotation
Data File | 1.037 | 1 | 1440 | | GLA ANC 05 | Magnetic and Solar Flux Data File | 1.037 | 1 | 1440 | | GLA ANC 06 | GLAS Metadata and Data Product
Quality Data File | 2.074 | 1 | 1440 | | GLA ANC 07 | GLAS Coefficients and Constants File | 1.000 | n/a | n/a | | GLA ANC 08 | Precision Orbit Data File | 2.074 | 1 | 1440 | | GLA ANC 09 | Precision Attitude Data File | 2.074 | 1 | 1440 | | GLA ANC 10 | GPS Tracking Data File | 2.074 | 1 | 1440 | | GLA ANC 11 | Miscellaneous Data File | 1.000 | n/a | n/a | | GLA ANC 12 | Digital Elevation Model | 1.000 | n/a | n/a | | GLA ANC 13 | Geoid File | 1.000 | n/a | n/a | | GLA ANC 14 | Pole Tide Model File | 1.000 | n/a | n/a | | GLA ANC 15 | Earth Tide Model File | 1.000 | n/a | n/a | | GLA ANC 16 | Load Tide Model File | 1.000 | n/a | n/a | | GLA ANC 17 | Ocean Tide Model File | 1.000 | n/a | n/a | | GLA ANC 19 | Surface Type Class File | 1.000 | n/a | n/a | n/a - Not applicable For the ancillary data, the initial control authority is the source or generating site - the control authority will ensure that the data is valid. The source institutions for the externally-generated input data files will perform quality-checking prior to transferal to the EOSDIS Distributed Active Archive Center (DAAC). The ESDIS becomes the control authority and will ensure the data's integrity of ancillary data that is delivered to the DAAC. Each of the ancillary files is described in terms of: purpose, content, format, source, destination, transfer method, and control authority. ## 5.1 Meteorological Data File (GLA ANC 01) ## 5.1.1 Purpose The Meteorological Data File provides the global meteorological measurements from which corrections for tropospheric retardation of the laser pulses will be determined. [The ATBD: *Atmospheric Delay Correction to GLAS Laser Altimeter Ranges* will include the process to transform the GLA ANC 01 into atmospheric delay.] #### 5.1.2 Content and Format The contents of the GLA ANC 01 file include: - Global elevations at the pressure fields, which are used to identify the surface pressure range. - Global temperatures at the pressure fields. - Global relative humidity at the pressure fields, which are used along with the above two variables to calculate surface pressure and dry tropospheric delay corrections. - Global water vapor vertical structure from which wet tropospheric range corrections are to be computed. - Date(s) and times for applicability of the data. A detailed file contents and format description is provided in Appendix A. ## 5.1.3 Source, Destination, and Transfer Method The NCEP Global Analysis, a 1 by 1 degree gridded data with 6 hour sampling, will be used. The initial source of this ancillary file will be the National Centers for Environmental Prediction (NCEP) of NOAA. The Meteorological Data File will be stored on the DAAC for availability to the GLAS processing. Using the ESDIS-supplied file transfer tools and procedures, the file will be retrieved from the DAAC by the I-SIPS Team and stored on the ICESat SCF. The file will be used as input to the Level 1B standard product generation algorithms on the ICESat SCF. ## 5.1.4 Control Authority Initially, NCEP will ensure the validity of the file contents. ESDIS will ensure the integrity of the file as stored in the DAAC. The I-SIPS Team will ensure the integrity of the file stored on the ICESat SCF. ## 5.1.5 Availability, Storage, and Retention The DAAC operations team will be responsible for retrieving the GLA ANC 01 file from the NCEP of NOAA. The I-SIPS Team will be responsible for retrieving the file from the DAAC and storing on the ICESat SCF. This file should be retrieved and available on the ICESat SCF to executing the algorithm that produces the GLA07 product. The file should be available at the DAAC for the life of the GLAS investigation in case re-processing is required. ## 5.2 Laser Tracking Data File (GLA ANC 03) ## 5.2.1 Purpose The Tracking Data File provides the ground-based laser tracking data of the space-craft, for input to the Precision Orbit Determination. #### 5.2.2 Content and Format The contents of this file include: - Time-ordered laser range measurements from identified groundbased laser trackers. - Uncertainties associated with each laser measurement. - Flags indicative of difficulties associated with acquiring the data and creating the file. A detailed file contents and format description is provided in Appendix A. ## 5.2.3 Source, Destination, and Transfer Method The initial source of the tracking data file is the Laser Tracking Archive of the Crustal Dynamics Data and Information System (CDDIS) and the IGS. The file will be retrieved from CDDIS by the I-SIPS Team, and stored on the GLAS SCF node, UTGLAS SCF. The Precision Orbit Determination and Precision Attitude Determination will be performed on the UTGLAS SCF. ## 5.2.4 Control Authority Initially, the CDDIS is the control authority for the tracking data file. The GLAS science team is responsible for the integrity of the file on the UTGLAS SCF. ## 5.2.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 03 file from the CDDIS. This file should be retrieved and available prior to executing the precision orbit determination process that requires its data for input. The I-SIPS Team shall ensure the file is available for processing. The file should be available for the life of the GLAS investigation in case re-processing is required. ## 5.3 IERS Polar Motion and Earth Rotation Data File (GLA ANC 04) ## 5.3.1 Purpose The IERS Polar Motion and Earth Rotation Data File provides the parameters of polar motion and earth rotation for input to Precision Orbit Determination process. #### 5.3.2 Content and Format The contents of this file include: - Time-ordered polar motion parameters, per International Earth Rotation Service (IERS) standards. - Time-ordered UT1-TAI time differences. A detailed file contents and format description is provided in Appendix A. ## 5.3.3 Source, Destination, and Transfer Method The initial source of the file will be the Center for Space Research (CSR) at the University of Texas Austin. The file will be stored on the UTGLAS SCF for precision orbit determination. ## 5.3.4 Control Authority The initial control authority for the IERS Polar Motion and Earth Rotation Data File is the CSR at the University of Texas Austin. The GLAS Science Team is responsible for the integrity of the file on the UTGLAS SCF. ## 5.3.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 04 file from the CSR at the University Texas Austin. This file should be retrieved and available prior to executing the precision orbit determination process that requires its data for input. The I-SIPS Team shall ensure the file is available for processing. The file should be available for the life of the GLAS investigation in case re-processing is required. ## 5.4 Magnetic and Solar Flux Data File (GLA ANC 05) ## 5.4.1 Purpose The Magnetic and Solar Flux Data File provides the magnetic and solar flux parameters for input to the Precision Orbit Determination process. These parameters are used in the computation of drag and solar radiation effects on the spacecraft. #### 5.4.2 Content and Format The contents of this file include: - Global, time-ordered, magnetic parameters. - Global, time-ordered, solar flux parameters. - Uncertainties associated with the parameters. • Flags indicative of difficulties associated with acquiring the data and creating the file. A detailed file contents description is provided in Appendix A. ## 5.4.3 Source, Destination, and Transfer Method The initial source of the file will be the Climate
Monitoring and Diagnostics Laboratory (CMDL) of NOAA in Boulder, CO. The file will be retrieved from the CMDL of NOAA and stored on the UTGLAS SCF for the precision orbit determination. ## 5.4.4 Control Authority The initial control authority for the Magnetic and Solar Flux Data File is the CMDL of NOAA. The GLAS Science Team is responsible for the integrity of the file on the UTGLAS SCF. ## 5.4.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 05 file from the CMDL of NOAA. The I-SIPS Team will retrieve this file and store on the UTGLAS SCF prior to executing the precision orbit determination process that requires its data for input. The I-SIPS Team shall ensure the file is available for processing. The file should be available for the life of the GLAS investigation in case re-processing is required. ## 5.5 GLAS Metadata and Data Product Quality File (GLA ANC 06) ## 5.5.1 Purpose The GLAS Metadata and Data Product Quality Data File provides descriptive information about the GLAS standard Data Products. #### 5.5.2 Content and Format The contents of this file include: - Product Quality data, pertaining to factors which may affect the product. - Data acquisition data, pertaining to environmental or other factors which may have affected the raw data. - Other information such as a software change which may be of interest to the data analyst. A detailed file contents and format description is provided in Appendix A. ## 5.5.3 Source, Destination, and Transfer Method The GLA ANC 06 file will be generated by the I-SIPS Software during the generation of the Level 1 and 2 standard data products. The GLA ANC 06 file may be updated with additional information after the data products are reviewed and assessed on the ICESat SCF. The file will be delivered to the DAAC using the ESDIS-supplied file transfer tools and procedures. ## 5.5.4 Control Authority The initial control authority for this file is the GLAS Science Team. Control passes to ESDIS upon delivery of the file to the DAAC. ## 5.5.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for delivering the GLA ANC 06 file to the DAAC. This file will be delivered with the standard data products it describes. The DAAC operations team shall ensure the file is available for retrieval from the DAAC. The file should be available for the life of the GLAS Investigation. ## 5.6 GLAS Coefficients and Constants File (GLA ANC 07) ## 5.6.1 Purpose Some coefficients and constants in the Standard Data Software are subject to modification based on: pre-flight testing, on-orbit performance, or electronic component aging. To avoid creating and delivering new versions of software due to changes in operating parameters, the GLAS Coefficients and Constants File provides a location to store those software parameters. #### 5.6.2 Content and Format The contents of this file include: - Data conversion coefficients and constants for all the GLAS Science algorithms used in the processing. These may include: - Instrument calibration constants and coefficients (i.e., 532nm deadtime correction table, analog to digital conversion constants/coefficients) - Science processing lookup tables (i.e., cloud and aerosol constants, absorption ratio, Multiple scattering factor) - Global constants such as the speed of light which are used in multiple algorithms. - Constants such as thresholds, tolerance levels, and limits. Each parameter contained in the file has an accompanying description. The file will contain a version number, date, and history. A detailed file contents and format description is provided in Appendix A. #### 5.6.3 Source, Destination, and Transfer Method The file will be created on the ICESat SCF by the GLAS Software Development Team from inputs provided by the GLAS Science and Instrument Teams. The file will be used by the Standard Data Software on the ICESat SCF. The file will be archived to the DAAC using the ESDIS-supplied file transfer tools and procedures. ## 5.6.4 Control Authority The file will be approved by the GLAS Science and Instrument Teams prior to its use by the Standard Data Software and delivery to DAAC. ESDIS will ensure the file's integrity once it is stored on the DAAC. ## 5.6.5 Availability, Storage, and Retention The I-SIPS Team is responsible for ensuring the correct version of the file is available prior to executing the processes that require its data as input. The I-SIPS Team will be responsible for delivering the GLA ANC 07 file to the DAAC for archival. The file should be available for the life of the GLAS investigation in case re-processing is required. The latest version of the file would normally be used for re-processing, but the approval/agreement of the GLAS Science Team must be obtained prior to using the file. ## 5.7 Precision Orbit Data File (GLA ANC 08) ## 5.7.1 Purpose The Precision Orbit Data File provides the time-referenced precision latitude, longitude, and altitude for the center of mass of the spacecraft. Data from this file are used to georeference the Level 1B GLAS standard data products, using a specially-tuned orbit interpolator. #### 5.7.2 Content and Format The contents of this file include: - Time-ordered spacecraft Earth-fixed state vector, at 30-second intervals (sufficient for GLAS due to lower altitude). - The date and time of each state vector. A detailed file contents and format description is provided in Appendix A. #### 5.7.3 Source, Destination, and Transfer Method The file will be created by the precision orbit determination process on the UTGLAS SCF and transferred to the ICESat SCF. This file will be input to the Level 1B algorithms which are executed on the ICESat SCF. The GLA ANC 08 file will be delivered to the DAAC to be archived. File transfers to the DAAC will be completed using the ESDIS-supplied file transfer tools and procedures. ## 5.7.4 Control Authority Each Precision Orbit File will be verified and approved by the GLAS Science Team prior to its use by the Standard Data Software and its delivery to the DAAC. The ESDIS will be the control authority for those files stored on the DAAC. ## 5.7.5 Availability, Storage, and Retention The I-SIPS Team will ensure the GLA ANC 08 file is available on the ICESat SCF prior to executing the algorithms which create the Level 1B products. The I-SIPS Team is responsible for delivering the file to the DAAC for archival. The file should remain available on the DAAC for the life of the GLAS investigation in case re-processing is required. ## 5.8 Precision Attitude Data File (GLA ANC 09) ## 5.8.1 Purpose The Precision Attitude Data File provides the off-nadir component of the laser measurement's footprint. #### 5.8.2 Content and Format The contents of this file include: - Time-ordered pointing vectors (deviations from nadir) of the laser, in decimal degrees and direction, from the External Laser Pointing Monitor on the spacecraft. - Uncertainties associated with the pointing vectors. A detailed file contents description is provided in Appendix A. ## 5.8.3 Source, Destination, and Transfer Method The file will be created from star camera Level 0 data processed on the UTGLAS SCF and transferred to the ICESat SCF. This file will be input to the Level 1B algorithms which are executed on the ICESat SCF. The file will be delivered to the DAAC for archiving. File transfers to the DAAC will be accomplished using the ESDIS-supplied file transfer tools and procedures. ## 5.8.4 Control Authority The GLAS Science Team will verify and approve the Precision Attitude File prior to its use by the Standard Data Software and delivery to the DAAC. Upon delivery to the DAAC, the ESDIS becomes the control authority for the files. #### 5.8.5 Availability, Storage, and Retention The I-SIPS Team will ensure the file is available prior to executing the algorithms that produce the Level 1B products. The I-SIPS Team is responsible for delivering the file to the DAAC. On the DAAC, the file should remain available for the life of the GLAS investigation in case re-processing is required. ## 5.9 GPS Tracking Data File (GLA ANC 10) #### 5.9.1 Purpose The GPS Tracking Data File provides the ground based Global Positioning System (GPS) receiver data, acquired from selected global GPS stations in the IGS network using the constellation of GPS navigation satellites. It is input to the Precision Orbit Determination software. #### 5.9.2 Content and Format The contents of this file include: Time-ordered pseudorange and carrier phase from the GPS constellation of satellites. A detailed file contents description is provided in Appendix A. #### 5.9.3 Source, Destination, and Transfer Method This file will be initially obtained from the GPS Tracking Archive of the Crustal Dynamics Data and Information System (CDDIS) by the I-SIPS Team and stored on the UTGLAS SCF to be input to the precision orbit determination program. ## 5.9.4 Control Authority Initially, the CDDIS is the control authority for the GPS Tracking Data File. The GLAS Science Team will be responsible for the integrity of the file while it is stored on the UTGLAS SCF. ## 5.9.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 10 file from the CDDIS. This file should be retrieved and available prior to executing the precision orbit determination process. The I-SIPS Team shall ensure the file is available for processing. The file should be available for the life of the GLAS investigation in case reprocessing is required. ## 5.10 Other Data (Miscellaneous) Files (GLA ANC 11) ## **5.10.1** Purpose The Miscellaneous Data Files provide the parameters for support of the Precision Orbit Determination (POD) and Precision Attitude Determination (PAD) processes. The POD process requires gravity and tide models, lunar-solar-planetary ephemerides, and coordinates for the ground-based GPS and laser tracking sites. The PAD process requires a star catalog.
The input data for POD and PAD are discussed in the POD and PAD Algorithm Theoretical Basis Documents, Information Documents 2.3g and 2.3h. #### 5.10.2 Content and Format The contents of the files for POD support include: - The real-time Earth Orientation Model -- IERS Terrestrial Reference Frame (ITRF) (updated only once per year). - Time-ordered precession parameters, per the IERS reference frame (1976 International Astronomical Union). - Time-ordered nutation parameters, per the IERS reference frame (1980 International Astronomical Union). - ITRF coordinates for tracking stations, including the time rate of change. - Gravity Field Model. - Tide Models. - Time-ordered Planetary Ephemerides. The contents of the files for PAD support include: • Celestial Reference Frame (CRF) Star Catalog and ties to CRF (updated infrequently). Detailed contents and format descriptions for these files are provided in Appendix A. #### 5.10.3 Source, Destination, and Transfer Method The initial source of the files will be the IERS via the Center for Space Research (CSR) at the University of Texas Austin. The files will be retrieved by the I-SIPS Team and stored on the UTGLAS SCF for precision orbit determination and precision attitude determination. ## 5.10.4 Control Authority Initially, UTCSR will ensure the validity of the contents of the files. The GLAS Science Team will ensure the integrity of the files while they are stored on the UTGLAS SCF. ## 5.10.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 11 files from the UTSCR. These files should be retrieved and available prior to executing the precision orbit determination and precision attitude determination processes that requires their data for input. The I-SIPS Team shall ensure the files are available for processing. The files should be available for the life of the GLAS investigation in case re-processing is required. ## 5.11 Digital Elevation Model (GLA ANC 12) ## **5.11.1** Purpose The Digital Elevation Model (DEM) provides the surface height above the mean ellipsoid. #### 5.11.2 Content and Format Detailed contents and format descriptions for this file are provided in Appendix A. #### 5.11.3 Source, Destination, and Transfer Method The source of the DEM is the GLAS Science Team. The DEM will be used on the ICESat SCF as input to the Level 1B elevation processor. ## 5.11.4 Control Authority The GLAS Science Team is the control authority for the delivered DEM. The I-SIPS Team will ensure the integrity of the DEM while it is stored on the ICESat SCF. ## 5.11.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 12 file. This files should be retrieved and available prior to executing the Level 1B processes that requires this data for input. The I-SIPS Team shall ensure this file is available for processing. The file should be available for the life of the GLAS investigation in case reprocessing is required. ## 5.12 Geoid File (GLA ANC 13) ## **5.12.1** Purpose The Geoid file provides a grid of geoid heights that will be included on the elevation data products. #### 5.12.2 Content and Format Detailed contents and format descriptions for this file are provided in Appendix A. ## 5.12.3 Source, Destination, and Transfer Method The source of the Geoid is the GLAS Science Team. The Geoid will be used on the ICESat SCF as input to the Level 1B elevation processor. ## 5.12.4 Control Authority The GLAS Science Team is the control authority for the delivered Geoid. The I-SIPS Team will ensure the integrity of the file while it is stored on the ICESat SCF. ## 5.12.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 13 file. This file should be retrieved and available prior to executing the Level 1B processes that requires this data for input. The I-SIPS Team shall ensure the Geoid file is available for processing. The file should be available for the life of the GLAS investigation in case re-processing is required. ## 5.13 Pole Tide Model File (GLA ANC 14) #### **5.13.1** Purpose This file provides the model for corrections to the surface elevation based on the pole tide. #### 5.13.2 Content and Format Detailed contents and format descriptions for this file are provided in Appendix A. ## 5.13.3 Source, Destination, and Transfer Method The source of the Pole Tide Model is the GLAS Science Team. This file will be used on the ICESat SCF as input to the Level 1B elevation processor. ## 5.13.4 Control Authority The GLAS Science Team is the control authority for the delivered Pole Tide Model. The I-SIPS Team will ensure the integrity of the file while it is stored on the ICESat SCF. ## 5.13.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 14 file. This file should be retrieved and available prior to executing the Level 1B processes that requires this data for input. The I-SIPS Team shall ensure this file is available for processing. The file should be available for the life of the GLAS investigation in case reprocessing is required. ## 5.14 Earth Tide Model File (GLA ANC 15) ## **5.14.1** Purpose This file provides the model for corrections to the surface elevation based on the Earth tide. #### 5.14.2 Content and Format Detailed contents and format descriptions for this file are provided in Appendix A. ## 5.14.3 Source, Destination, and Transfer Method The source of the Earth Tide Model is the GLAS Science Team. This file will be used on the ICESat SCF as input to the Level 1B elevation processor. #### 5.14.4 Control Authority The GLAS Science Team is the control authority for the delivered Earth Tide Model. The I-SIPS Team will ensure the integrity of the file while it is stored on the ICESat SCF. ## 5.14.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 15 file. This file should be retrieved and available prior to executing the Level 1B processes that requires this data for input. The I-SIPS Team shall ensure this file is available for processing. The file should be available for the life of the GLAS investigation in case reprocessing is required. ## 5.15 Load Tide Model File (GLA ANC 16) ## **5.15.1** Purpose This file provides the model for corrections to the surface elevation based on the load tide. #### 5.15.2 Content and Format Detailed contents and format descriptions for this file are provided in Appendix A. ## 5.15.3 Source, Destination, and Transfer Method The source of the Load Tide Model is the GLAS Science Team. This file will be used on the ICESat SCF as input to the Level 1B elevation processor. ## 5.15.4 Control Authority The GLAS Science Team is the control authority for the delivered Load Tide Model. The I-SIPS Team will ensure the integrity of the file while it is stored on the ICESat SCF. ## 5.15.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 16 file. This file should be retrieved and available prior to executing the Level 1B processes that requires this data for input. The I-SIPS Team shall ensure this file is available for processing. The file should be available for the life of the GLAS investigation in case reprocessing is required. ## 5.16 Ocean Tide Model File (GLA ANC 17) ## **5.16.1** Purpose This file provides the model for corrections to the surface elevation based on the ocean tide. #### 5.16.2 Content and Format Detailed contents and format descriptions for this file are provided in Appendix A. #### 5.16.3 Source, Destination, and Transfer Method The source of the Ocean Tide Model is the GLAS Science Team. This file will be used on the ICESat SCF as input to the Level 1B elevation processor. #### 5.16.4 Control Authority The GLAS Science Team is the control authority for the delivered Ocean Tide Model. The I-SIPS Team will ensure the integrity of the file while it is stored on the ICESat SCF. #### 5.16.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 17 file. This file should be retrieved and available prior to executing the Level 1B processes that requires this data for input. The I-SIPS Team shall ensure this file is available for processing. The file should be available for the life of the GLAS investigation in case reprocessing is required. ## 5.17 Surface Type Class File (GLA ANC 19) ## **5.17.1** Purpose This file shall provide the 1 kilometer surface mask and surface type map. #### 5.17.2 Content and Format For each revolution in an ICESat cycle this file contains the surface mask and type for 1 kilometer locations covered by the revolution. The surface mask indicates the surface (ice sheet, sea ice, land, or ocean) to be used to generate the Level 2 Elevation Products. One or more surfaces may be indicated by the mask for overlapping areas. The surface type, used by the Level 1B processes, indicates not only the four major surface type categories, but also variations within the categories. Detailed contents and format descriptions for this file are provided in Appendix A. #### 5.17.3 Source, Destination, and Transfer Method The I-SIPS Team creates the Surface Type Class file from inputs provided by the GLAS Science Team. This file will be used on the ICESat SCF as input to the Level 1B processor that calculates the waveform based elevation corrections and the Level 2 processor that creates the surface specific elevation products. ## 5.17.4 Control Authority The GLAS Science Team is the control authority for the Surface Type Class file. The I-SIPS Team will ensure the integrity of the file while it is stored on the ICESat SCF. ## 5.17.5 Availability, Storage, and Retention The I-SIPS Team will be responsible for retrieving the GLA ANC 19 file. This file should be available prior to executing the Level 1B/2 processes that requires this data for input. The I-SIPS Team shall ensure this file
is available for processing. The file should be available for the life of the GLAS investigation in case re-processing is required. Where necessary the input used to generate the GLA ANC 19 file will be archived at the ICESat SCF. #### Section 6 # **Instrument Support Files** Instrument support files are those files required as input or created by the ISF Software. The Instrument Support file names and file ID are listed in Table 6-1 GLAS Instrument Support Data Products Volume and Frequency, along with file volume and frequency per day. Table 6-1 GLAS Instrument Support Data Products Volume and Frequency | File ID | File Name | Volume
(Mb) | Frequenc
y per Day | Temporal
Coverage | |------------|---------------------------------------|----------------|-----------------------|----------------------| | GLA SUP 01 | GLAS Baseline Activity Plan | 1.000 | n/a | n/a | | GLA SUP 02 | Uplink and Downlink Schedules | 1.000 | n/a | n/a | | GLA SUP 03 | GLAS Housekeeping and Status Packets | 1.000 | n/a | n/a | | GLA SUP 04 | Instrument Command Blocks | 1.000 | n/a | n/a | | GLA SUP 05 | Spacecraft Command Sequences | 1.000 | n/a | n/a | | GLA SUP 06 | Predicted Events File | 1.000 | n/a | n/a | | GLA SUP 07 | Spacecraft Flight Operations Schedule | 1.000 | n/a | n/a | | GLA SUP 08 | Spacecraft Ephemeris Data Files | 1.000 | n/a | n/a | | GLA SUP 09 | Telemetry Data Requests | 1.000 | n/a | n/a | | GLA SUP 10 | Status Reports | 1.000 | n/a | n/a | | GLA SUP 11 | Instrument Performance Trend Files | 1.000 | n/a | n/a | | GLA SUP 12 | Event Log File | 1.000 | n/a | n/a | | GLA SUP 13 | GLAS Command Requests | 1.000 | n/a | n/a | n/a - Not applicable For the support data, the initial control authority is the source or generating site - the control authority will ensure that the data is valid. Each of the support files is described in terms of: purpose, content, format, source, destination, transfer method, and control authority. The Instrument Operations Team (IOT) performs the routine operations associated with the ISF and the ISF Software. ## 6.1 GLAS Baseline Activity Plan (GLA SUP 01) ## 6.1.1 Purpose The GLAS Baseline Activity Plan provides long range planning for instrument operation events. #### 6.1.2 Content and Format **TBD** ## 6.1.3 Source, Destination, and Transfer Method The GLAS Baseline Activity Plan (BAP) is produced by the Instrument Operations Team on the GLAS ISF. Inputs are provided by the Science Team. The BAP is delivered to the ICESat Mission Operations Center (MOC) and Flight Operations Team (FOT) to aid in spacecraft operations planning. ## 6.1.4 Control Authority The Science Team is the control authority for this file. ## 6.1.5 Availability, Storage, and Retention The availability of this file is TBD. The GLA SUP 01 file will be stored on the GLAS ISF and will be available for the entire mission + TBD years in order that instrument events can be traced to science plans. ## 6.2 Uplink and Downlink Schedules (GLA SUP 02) ## 6.2.1 Purpose The Uplink and Downlink Schedules provide the IOT with the means to plan commanding and real time data monitoring events. The schedules will provide the open and close dates and times of uplink and downlink windows. #### 6.2.2 Content and Format TBD ## 6.2.3 Source, Destination, and Transfer Method The Uplink and Downlink Schedule is produced by the MOC. The IOT will retrieve the file using standard ESDIS Project tools and procedures and store on the GLAS ISF. ## 6.2.4 Control Authority The MOC is the control authority for this file. ## 6.2.5 Availability, Storage, and Retention The availability of this file is TBD. The GLA SUP 02 file will be stored on the GLAS ISF and will be archived when its applicability to operations is over. ## 6.3 GLAS Housekeeping and Status Packets (GLA SUP 03) ## 6.3.1 Purpose The GLAS Housekeeping and Status Packets are used to monitor the health of the GLAS instrument. #### 6.3.2 Content and Format **TBD** ## 6.3.3 Source, Destination, and Transfer Method Real time packets are transmitted from the spacecraft to the ground via S-Band and delivered to the MOC from the ground station. Playback packets are delivered to the MOC from the EDOS. The IOT will retrieve the file from the MOC following required procedures and store on the GLAS ISF. The GLA SUP 03 file will be input into the ISF Software. The ISF Software will read the file and will display/report the health of the instrument. As requested, EDOS will deliver playback packets directly to the ISF. ## 6.3.4 Control Authority The MOC is the control authority for this file prior to retrieval. Once on the ISF the IOT is the control authority. ## 6.3.5 Availability, Storage, and Retention The availability of this file is TBD. The GLA SUP 03 file will be stored on the GLAS ISF and will be archived. ## 6.4 Instrument Command Blocks (GLA SUP 04) ## 6.4.1 Purpose The Instrument Command Blocks are used to deliver GLAS instrument command blocks to the MOC. The command blocks are delivered once and stored by the MOC. The MOC uses the command blocks to build GLAS instrument commands to be uplinked to the spacecraft. As needed, the IOT will redeliver updated command blocks. #### 6.4.2 Content and Format The content and format of the GLA SUP 04 file is dictated by the MOC. The instrument commands will be stored within this file. #### 6.4.3 Source, Destination, and Transfer Method The command blocks are created by the IOT. The IOT delivers the files to the MOC using MOC specified procedures. The MOC stores the command blocks in the spacecraft command block table. ## 6.4.4 Control Authority The IOT is the control authority for this file. ## 6.4.5 Availability, Storage, and Retention The GLA SUP 04 files are created as required for mission operations. The command blocks will be stored on the GLAS ISF and remain available for the life of the mission + TBD years in order to trace instrument events. ## 6.5 Spacecraft Command Sequences (GLA SUP 05) ## 6.5.1 Purpose The Spacecraft Command Sequences are reviewed by the IOT to ensure that the instrument commands are incorporated correctly into the sequence to be sent to the spacecraft. #### 6.5.2 Content and Format The content and format of the GLA SUP 05 file is dictated by the ESDIS Project. The spacecraft and instrument commands and their timing information will be stored within this file. ## 6.5.3 Source, Destination, and Transfer Method The command sequences are created by the FOT. The IOT retrieves the file from the MOC for review using MOC tools and procedures. ## 6.5.4 Control Authority The FOT is the control authority for this file. ## 6.5.5 Availability, Storage, and Retention The GLA SUP 05 files are created as required for mission operations. The files will be stored on the GLAS ISF and remain available for the life of the mission + TBD years in order to trace spacecraft and instrument events. ## 6.6 Predicted Events Files (GLA SUP 06) ## 6.6.1 Purpose The Predicted Events Files are reviewed by the IOT to ensure that the instrument commands were timed correctly in the command sequences. The Predicted Events Files are also used to see timing of spacecraft events. ## 6.6.2 Content and Format The content and format of the GLA SUP 06 file is dictated by the ESDIS Project. #### 6.6.3 Source, Destination, and Transfer Method The predicted events files are created by the FOT. The IOT retrieves the file from the MOC for review using ESDIS tools and procedures. ## 6.6.4 Control Authority The FOT is the control authority for this file. ## 6.6.5 Availability, Storage, and Retention The GLA SUP 06 files are created as required for mission operations. The files will be stored on the GLAS ISF and remain available for the life of the mission + TBD years in order to trace spacecraft and instrument events. ## 6.7 Spacecraft Flight Operations Schedule (GLA SUP 07) ## 6.7.1 Purpose The Spacecraft Flight Operations Schedule are utilized by the IOT to see the timing of spacecraft events and to plan future instrument events. #### 6.7.2 Content and Format The content and format of the GLA SUP 07 file is dictated by the ESDIS Project. ## 6.7.3 Source, Destination, and Transfer Method The spacecraft flight operations schedules are created by the FOT. The IOT retrieves the file from the MOC for review using ESDIS tools and procedures. ## 6.7.4 Control Authority The FOT is the control authority for this file. ## 6.7.5 Availability, Storage, and Retention The GLA SUP 07 files are created as required for mission operations. The files will be stored on the GLAS ISF and remain available for the life of the mission + TBD years in order to trace spacecraft and instrument events. ## 6.8 Spacecraft Ephemeris Data Files (GLA SUP 08) ## 6.8.1 Purpose The IOT uses the Spacecraft Ephemeris Data Files to see predicted and past orbit events. #### 6.8.2 Content and Format The content and format of the GLA SUP 08 files is dictated by the ESDIS Project. These files will contain predicted and actual events. ## 6.8.3 Source, Destination, and Transfer Method The GLA SUP 08 files are created by the FOT. The IOT retrieves the file from the MOC for review using ESDIS tools and procedures. The files will be transferred to the ICE-Sat SCF using standard UNIX tools and will be available to the GLAS Science Team and ISIPS Team. ## 6.8.4 Control Authority The FOT is the control authority for this file. ## 6.8.5 Availability, Storage, and Retention The GLA SUP 08 files will be created on a regular basis as defined by the ESDIS. The files will be stored on the ICESat SCF and remain available for the life of the mission + TBD years in order to trace events and to satisfy any reprocessing needs. ## 6.9 Telemetry Data Requests (GLA SUP 09) ## 6.9.1 Purpose The IOT uses the Telemetry Data Requests to retrieve additional real time spacecraft and instrument data as necessary. #### 6.9.2 Content and Format The content and format of the GLA SUP 08 files is dictated by the ESDIS Project. The contents
of these files include the type of data to retrieve and the requested time span of the data. ## 6.9.3 Source, Destination, and Transfer Method The GLA SUP 09 files are created by the IOT. The files are input to the ISF Software. The Telemetry Data Query Files remain on the ISF. ## 6.9.4 Control Authority The IOT is the control authority for individual instances of the files. The ESDIS is the control authority for the format and required contents. ## 6.9.5 Availability, Storage, and Retention The GLA SUP 09 files will be created (or updated) when it is necessary to retrieve telemetry data. Each instance of the files may not be retained, however templates and example files will be available. ## 6.10 Status Reports (GLA SUP 10) ## 6.10.1 Purpose The Status Reports provide instrument health and performance data. The Status Reports convey any instrument problems. #### 6.10.2 Content and Format The content and format of the GLA SUP 10 files is dictated by the ESDIS Project and the GLAS Science and Instrument Teams. These files may include general status and instrument performance information, problems, temperature and power data, events during the reporting period, and future events. #### 6.10.3 Source, Destination, and Transfer Method The GLA SUP 10 files are created by the IOT. The IOT delivers the file to the FOT using ESDIS tools and procedures. The Status Reports are also delivered to the GLAS Instrument and Science Teams via a TBD method. ## 6.10.4 Control Authority The IOT is the control authority for this file. ## 6.10.5 Availability, Storage, and Retention The GLA SUP 10 files will be created on a regular basis as defined by the ESDIS and the GLAS Science and Instrument Teams. The files will be stored on the ISF and remain available for the life of the mission + TBD years. ## 6.11 Instrument Performance Trend Files (GLA SUP 11) ## 6.11.1 Purpose The Instrument Performance Trend Files are used by the IOT and the Science and Instrument Teams to monitor and analyze the performance of the GLAS instrument over the mission. #### 6.11.2 Content and Format The content of the GLA SUP 11 files is dictated by the GLAS Science and Instrument Teams and is TBD. These files will include instrument status data, temperature and power data, and time. ## 6.11.3 Source, Destination, and Transfer Method The GLA SUP 11 files are created by the ISF Software. The IOT delivers the file to the Science and Instrument Teams for their review. ## 6.11.4 Control Authority The IOT is the control authority for this file. #### 6.11.5 Availability, Storage, and Retention The GLA SUP 11 files will be created and updated on a regular basis as defined by the Science and Instrument Teams. The files will be stored on the ISF and remain available for the life of the mission + TBD years. ## 6.12 Event Log File (GLA SUP 12) ## 6.12.1 Purpose The Event Log File contains the list of actual spacecraft events including the list of commands radiated to the spacecraft and their timing. The file is used by the IOT to determine whether the GLAS instrument commands were radiated to the spacecraft and the timing of the radiation. The IOT will also use the file to see the timing of actual spacecraft events. #### 6.12.2 Content and Format The content and format of the GLA SUP 12 files is dictated by the ESDIS and is TBD. #### 6.12.3 Source, Destination, and Transfer Method The GLA SUP 12 files are created by the FOT. The IOT retrieves the file from the MOC for review using ESDIS tools and procedures. ## 6.12.4 Control Authority The FOT is the control authority for this file. ## 6.12.5 Availability, Storage, and Retention The GLA SUP12 files are created as required for mission operations. The files will be stored on the GLAS ISF and remain available for the life of the mission + TBD years in order to trace spacecraft and instrument events. ## 6.13 GLAS Command Requests (GLA SUP 13) ## **6.13.1** Purpose The GLAS Command Request file contains GLAS command requests to be sent to the FOT. In this file the IOT specifies the command block(s) requested for radiation to the spacecraft and their timing. #### 6.13.2 Content and Format The content and format of the GLA SUP 13 file is dictated by the ESDIS Project. The requested instrument command blocks and their timing information will be stored within this file. ## 6.13.3 Source, Destination, and Transfer Method The command requests are created on the GLAS ISF by the IOT. The IOT delivers the file to the MOC for expansion into a command sequence for uplink to the spacecraft. ## 6.13.4 Control Authority The IOT is the control authority for this file. ## 6.13.5 Availability, Storage, and Retention The GLA SUP 13 files are created as required for mission operations. The command requests will be stored on the GLAS ISF and remain available for the life of the mission + TBD years in order to trace instrument events. # Appendix A File Formats Table A-1 Content and Format of the Meteorological Data File (GLA ANC 01) To Be Provided Table A-2 Content and Format of the Laser Tracking Data File (GLA ANC 03) To Be Provided Table A-3 Content and Format of the IERS Polar Motion and Earth Rotation Data File (GLA ANC 04) To Be Provided Table A-4 Content and Format of the Magnetic and Solar Flux Data File (GLA ANC 05) To Be Provided Table A-5 Content and Format of the GLAS Metadata and Data Product Quality Data File (GLA ANC 06) To Be Provided | | To Be Provided | | | |-------|--|--|--| | | | | | | Table | A-7 Content and Format of the Precision Orbit Data File (GLA ANC 08) | | | | | To Be Provided | | | | | | | | | | | | | Table A-6 Content and Format of the GLAS Coefficients and Constants ESDIS File (GLA ANC 07) To Be Provided ## Table A-9 Content and Format of the GPS Tracking Data File (GLA ANC 10) Receiver Independent Exchange (RINEX) Format #### Table A-10 Content and Format of the Miscellaneous Data File (GLA ANC 11) To Be Provided #### Table A-11 Content and Format of the Digital Elevation Model File (GLA ANC 12) To Be Provided #### Table A-12 Content and Format of the Geoid File (GLA ANC 13) To Be Provided #### Table A-13 Content and Format of the Pole Tide Model File (GLA ANC 14) To Be Provided ## Table A-14 Content and Format of the Earth Tide Model File (GLA ANC 15) To Be Provided #### Table A-15 Content and Format of the Load Tide Model File (GLA ANC 16) To Be Provided Table A-16 Content and Format of the Ocean Tide Model File (GLA ANC 17) To Be Provided Table A-17 Content and Format of the Surface Type Class File (GLA ANC 19) To Be Provided # **Abbreviations & Acronyms** ALT EOS-<u>Alt</u>imeter spacecraft series APID <u>Application Process Identifier</u> ATBD Algorithm Theoretical Basis Document CCSDS <u>C</u>onsultative <u>C</u>ommittee for <u>S</u>pace <u>D</u>ata <u>S</u>ystems CDDIS <u>C</u>rustal <u>D</u>ynamics <u>D</u>ata and <u>I</u>nformation <u>S</u>ystem CMDL <u>C</u>limate <u>M</u>onitoring and <u>D</u>iagnostics <u>L</u>aboratory CRF Celestial Reference Frame CSR Center for Space Research at the University of Texas DAAC <u>Distributed Active Archive Center</u> ECS <u>E</u>OSDIS <u>C</u>ore <u>S</u>ystem EDOS <u>E</u>OS <u>D</u>ata and <u>O</u>perations <u>S</u>ystem EOS <u>Earth Observing System</u> EOSDIS <u>Earth Observing System Data and Information System</u> EPGS <u>E</u>OS <u>P</u>olar <u>G</u>round <u>S</u>tation ESDIS Earth Science Data and Information System FOT <u>Flight Operations Team</u> GDS GLAS Ground Data System GLAS Geoscience Laser Altimeter System GPS <u>G</u>lobal <u>P</u>ositioning <u>S</u>ystem GSFC NASA Goddard Space Flight Center at Greenbelt, Maryland GSFC/WFF NASA Goddard Space Flight Center/Wallops Flight Facility at Wallops Island, Virginia HDF <u>H</u>ierarchical <u>D</u>ata <u>F</u>ormat ICESat <u>Ice, Cloud, and Land Elevation Satellite</u> ID <u>Id</u>entification IEEE <u>Institute for Electronics and Electrical Engineering</u> IERS <u>International Earth Rotation Service</u> IGS <u>International GPS Service for Geodynamics</u> IOT <u>Instrument Operations Team</u> ISF GLAS Instrument Support Facility ITRF <u>IERS Terrestrial Reference Frame</u> LASER Light Amplification by Stimulated Emission of Radiation LIDAR <u>Light Detection and Ranging</u> MOC <u>Mission Operations Center</u> N/A Not (/) Applicable n/a Not (/) Available NASA <u>National Aeronautics and Space Administration</u> NCEP National Centers for Environmental Prediction NOAA <u>National Oceanic and Atmospheric Administration</u> NSIDC <u>National Snow and Ice Data Center (DAAC)</u> PAD <u>Precision Attitude Determination</u> PDS <u>Production Data Set</u> POD <u>Precision Orbit Determination</u> QA <u>Quality Assurance</u> RINEX Receiver Independent Exchange SCF GLAS investigation Science Computing Facility and workstation(s) SDPS <u>Science Data Processing Segment</u> SPSO EOS Science Project Support Office ST <u>Science Team</u> TBD to be determined, to be done, or to be developed UNIX the operating system jointly developed by the AT&T Bell Laboratories and the University of California-Berkeley System Division ## **Glossary** file A collection of data stored as records and terminated by a physical or logical end-of-file (EOF) marker. The term usually applies to the collection within a storage device or storage media such as a disk file or a tape file. Loosely employed it is used to indicate a collection of GLAS data records without a stan- dard label. header A text and/or binary label or information record, record set, or block, prefacing a data record, record set, or a file. A header usually contains identifying or descriptive information, and may sometimes be embedded within a record rather than attached as a prefix. label The text and/or binary information records, record set, block, header, or head- ers prefacing a data file or linked to a data file sufficient to form a labeled data product. A standard label may imply a standard data
product. A label may consist of a single header as well as multiple headers and markers depending on the defining authority. Level 0 The level designation applied to an EOS data product that consists of raw instrument data, recorded at the original resolution, in time order, with any duplicate or redundant data packets removed. Level 1A The level designation applied to an EOS data product that consists of recon- structed, unprocessed Level 0 instrument data, recorded at the full resolution with time referenced data records, in time order. The data are annotated with ancillary information including radiometric and geometric calibration coefficients. The included, computed coefficients and parameter data have not how- ever been applied to correct the Level 0 instrument data contents. Level 1B The level designation applied to an EOS data product that consists of Level 1A data that have been radiometrically corrected, and processed from raw data into sensor data units. Level 2 The level designation applied to an EOS data product that consists of derived geophysical data values, recorded at the same resolution and time order as the Level 1A or Level 1B data, and includes georeference location from the preci- sion orbit. Level 3 The level designation applied to an EOS data product that consists of geophys- ical data values derived from Level 1 or Level 2 data, recorded at a temporally or spatially re-sampled resolution. Level 4 The level designation applied to an EOS data product that consists of data from modeled output or resultant analysis of lower level data that are not directly derived by the GLAS instrument and supplemental sensors. metadata The textual information supplied as supplemental, descriptive information to a data product. It may consist of fixed or variable length records of ASCII data describing files, records, parameters, elements, items, formats, etc., that may serve as catalog, data base, keyword/value, header, or label data. This data may be parsable and searchable by some tool or utility program. product Specifically, the Data Product or the EOS Data Product. A GLAS data product refers to the data file or record collection either prefaced with a product label or standard formatted data label or linked to a product label or standard formatted data label file. Loosely used, it may indicate a single pass file aggregation, or the entire set of product files contained in a data repository. record A specific organization or aggregate of data items. It represents the collection of EOS Data Parameters within a given time interval, such as a one-second data record. It is the first level decomposition of a product file. Standard Data Product Specifically, a GLAS Standard Data Product. It represents an EOS ICESat GLAS Data Product produced within the GLAS Science Computing Facility using EOS science community approved algorithms. It is routinely produced and is intended to be archived in the DAAC data repository for EOS user com- munity-wide access and retrieval.